NTIC FILE COPY ## AD-A223 870 AFOEHL REPORT 90-091EQ00109EHB # Hazardous Waste Technical Assistance Survey Little Rock AFB AR PATRICK T. McMULLEN, Capt, USAF, BSC NANCY S. HEDGECOCK, 1Lt, USAF, BSC May 1990 **Final Report** Distribution is unlimited; approved for public release AF Occupational and Environmental Health Laboratory (AFSC) Human Systems Division Brooks Air Force Base, Texas 78235-5501 OLG #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government incurs no responsibility or any other obligation whatsoever. fact that the Government may have formulated, or in any way supplied the drawing, specifications, or other data, is not to be regarded by implication, or otherwise, as in any manner licensing the holder or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available for the general public, including foreign nations. This report has been reviewed and is approved for publication. Air Force installations may direct requests for copies of this report to: Air Force Occupational and Environmental Health Laboratory (AFOEHL) Library. Brooks AFB TX 78235-5501. Other Government agencies and their contractors registered with DTIC should direct requests for copies of this report to: Defense Technical Information Center (DTIC), Cameron Station, Alexandria VA 22304-6145. Non-Government agencies may purchase copies of this this report from: National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield VA 22161. PATRICK T. MCMULLEN, Capt, USAF, BSC Chief, Hazardous Waste Function Paron. Mull NANCY S. HEDGECOCK, 1Lt, USAF, BSC Environmental Engineer Consultant Swing Benner EDWIN C. BANNER III, Colonel, USAF, BSC Chief, Environmental Quality Division ## REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this invention of information is estimated to werk april or under responding the time for reviewing instructions searching wasting data sources. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE 3. REPORT TYPE AN Final, 5 - | | D DATES COVERED - 9 Feb 90 | | |---|---|------------------|---|--| | 4. TITLE AND SUBTITLE
Hazardous Waste Technical
Little Rock AFB AR | Assistance Surve | у . | 5. FUNDING NUMBERS | | | Capt Patrick T. McMullen,
Lapt Patrick T. McMullen,
Lt Nancy S. Hedgecock, | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | AF Occupational and Envir
Laboratory
Brooks AFB TX 78235-5501 | | | AF0EHL Report
90-091EQ00109EHB | | | 9. sponsoring/monitoring agency
Same as B1k 7 | NAME(S) AND ADDRESS(E | 5) | 10. SPONSORING MONITORING
AGENCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES | | | | | | 12a. DISTRIBUTION AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | | Statement A. Unlimited, a for public release | approved | | | | | 13. ABSTRACT (Naximum 200 words) At the request of HQ MAC/ hazardous waste technical 5-9 Feb 90. The scope of | assistance survey | y at Little Rock | AFB (LRAFB) from | | management practices, explore opportunities for hazardous waste minimization. and to determine possible industrial discharge to the sanitary sewer. The survey team performed a shop-by-shop evaluation of chemical waste management practices as well as met with hazardous waste managers and engineers to discuss the hazardous waste program. Recommendations include: (1) Move the 314 FMS AGE waste oil storage area to a site other than the washrack; (2) Construct a sink for neutralizing lead-acid batteries at 314 CES Power Production; (3) Contain and reuse triple-rinse water at 314 CES Entomology; (4) Use an alternate absorbent material rather than Speedy Dry; (5) Perform stripping operations at 189 ANG Corrosion Control in a tank rather than on the washrack. | į | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---|--|---|---|----------------------------| | 4 | Hazardous Waste minim
Little Rock AFB AR, | ization, white $\mathbb{P}_{\mathbb{C}}$ Hedgecock, | iosal Transmin Meter | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | none | (This page left blank) #### **ACKNOWLEDGMENTS** The authors wish to thank the personnel at Little Rock AFB who provided information and logistics support during the survey. Maj Allan Howard, Chief; 2Lt Jerry Bogert, OIC; and the entire Bioenvironmental Engineering Services (BES) staff, USAF Hospital/SGPB, were especially supportive of the mission during the survey. We would also like to thank Mr Malcolm Windsor, Environmental Coordinator, 314 Civil Engineering for his assistance in reviewing all hazardous waste management documents and coordinating our briefings. ## CONTENTS | | | Page | | |------|---|--|--| | | SF 298 Acknowledgment Illustrations | i
iii
V | | | I. | INTRODUCTION | 1 | | | II. | BACKGROUND | 1 | | | III. | PROCEDURE | 2 | | | IV. | DESCRIPTION OF INDUSTRIAL ACTIVITIES | 3 | | | ٧. | SUMMARY OF GENERAL WASTE DISPOSAL PRACTICES | 15 | | | ۷1. | CONCLUSIONS | | | | VII. | RECOMMENDATIONS | 19 | | | | References | 22 | | | | APPENDIX | | | | | A Request Letter B Chemical Disposal Survey Form C Accumulation Site Survey Form D Summary of Waste Disposal Practices for Each Waste Category E Summary of Wastes Drummed and Disposal Through DRMO F Master List of Shops G Summary of Waste Disposal Practices by Shop | 23
27
37
41
49
53
57 | | | | Distribution List | 67 | | ## **ILLUSTRATIONS** | Title | Page | |--|--| | Annual Forecasted Quantities for Waste Categories at Little Rock AFB | 3 | | Hazardous Waste Disposal Log (Example) | 21 | | e | | | 314 FMS Engine Shop Accumulation Site | 4 | | 314 FMS Corrosion Control Accumulation Site | 6 | | Building 250 Accumulation Site | 7 | | 314 FMS AGE Accumulation Site | 8 | | 2 MAPS Waste Oil Storage Bowser | 12 | | 189 ANG Accumulation Site | 14 | | 189 ANG Oil/Water Separation | 16 | | | Annual Forecasted Quantities for Waste Categories at Little Rock AFB Hazardous Waste Disposal Log (Example) 314 FMS Engine Shop Accumulation Site 314 FMS Corrosion Control Accumulation Site Building 250 Accumulation Site 314 FMS AGE Accumulation Site 2 MAPS Waste Oil Storage Bowser 189 ANG Accumulation Site | #### I. INTRODUCTION The Weapons Systems Division, Director of Maintenance Engineering, Headquarters Military Airlift Command (HQ MAC/LGMW) requested the Air Force Occupational and Environmental Health Laboratory, Environmental Quality Division (AFOEHL/EQE), conduct a series of five Hazardous Waste Technical Assistance Surveys throughout MAC during 1990 (Appendix A). Little Rock AFB was the first of these surveys. HQ MAC/LGMW is the office of primary responsibility (OPR) for the command-wide waste minimization program. The Hazardous Waste Technical Assistance Surveys will be used to establish a baseline for their waste minimization program. The scope of the Hazardous Waste Technical Assistance Survey is to address hazardous waste management practices, evaluate opportunities for waste minimization, and determine possible industrial discharges to the sanitary sewer. The survey was conducted by Capt Patrick T. McMullen and 1Lt Nancy S. Hedgecock from 5-9 Feb 90. #### II. BACKGROUND ### A. Base Description Little Rock AFB is located in the center of the state of Arkansas, 17 miles north of the state capital. The 314th Tactical Airlift Wing is the host unit at Little Rock AFB and is responsible for airlifting supplies and people throughout the world. Tenants include the 50th and 61st Tactical Airlift Squadrons, 34th Technical Training Squadron, 1314th Ground Combat Readiness and Evaluation Squadron and Headquarters, Joint Readiness Training Center. #### B. Hazardous Waste Program The hazardous waste program at Little Rock AFB is managed primarily through the Environmental and Contract Planning Office in Civil Engineering, 314 CES/DEEV. The Defense Reutilization and Marketing Office (DRMO) is responsible for contractual removal of wastes. Bioenvironmental Engineering Services (BES) helps monitor the program through industrial shop surveys and is responsible for waste sampling at the request of DEEV. Individual shops are responsible for identifying, segregating, handling, packaging, and labeling the wastes generated by their shop. The wastes are usually placed in a
55-gallon drum or bowser located either at a satellite accumulation site or at an accumulation site. When wastes require disposal, the generator completes an AF Form 2005 and submits it to Base Supply. Supply generates a DD Form 1348-1 using the information contained on the AF Form 2005. The DD Form 1348-1 is approved by the Environmental Coordinator indicating that funds are available for disposal of the waste. The generator contacts the 314 CES Water Shop to arrange for the waste containers to be inspected before they are transported to DRMO (314 CES Water Shop is responsible for performing waste container inspections). Once the inspections are completed, the generator transports the waste to DRMO and submits the DD Form 1348-1 to DRMO who arranges for a waste disposal contractor to pick up the wastes. Waste oil is sold to various waste oil disposal contractors for 3 to 8 cents per gallon. The market for waste oil determines the payment received. Other wastes are disposed of at a cost to the base. Wastes are identified by either wastestream analysis or user's knowledge before being transferred to the DRMO Storage Facility. BES is responsible for sampling unknown wastes and other wastestreams on an as needed basis. Samples are sent to the AF Occupational and Environmental Health Laboratory, Analytical Services Division (AFOEHL/SA) for analyses. Results are sent back to BES who notifies DEEV of the results. #### III. PROCEDURE The first step of the survey was to review the base's hazardous waste management plan and the Bioenvironmental Engineer's industrial shop folders to determine which shops generate chemical wastes. Next, 34 industrial shops were visited to observe industrial operations, discuss chemical waste disposal practices with shop personnel, and hand out chemical disposal survey forms (Appendix B). The forms, completed by shop personnel, were returned to the survey team for review. They provided additional information for subsequent discussions with shop personnel. Also, the DRMO Hazardous Waste Storage Facility (HWSF) and each accumulation site were visited and evaluated. The accumulation sites were evaluated by using an evaluation form included as Appendix C. The following individuals were contacted to discuss their responsibility and involvement in the hazardous waste program: Maj Allan Howard, Chief Bioenvironmental Engineering, SGPB, AUTOVON 731-7398 2Lt Jerry Bogert, OIC, Bioenvironmental Engineering, SGPB, AUTOVON 731-7398 Mr Malcom Windsor, Environmental Coordinator, DEEV, AUTOVON 731-6434 Ms Ella Moody, Defense Reutilization and Marketing Office, AUTOVON 731-3715 Based on the data from the completed chemical disposal survey forms and interviews with shop personnel, the annual forecasted quantities for eight categories of waste were determined (see Table 1). From Table 1, column 3, the majority of the waste, 53.9% consists of waste paint products; however, 98% of this waste is water that is drained from the waterfall paint booth. Four percent of the total amount of waste generated is drummed and disposed through DRMO. Itemized listings of wastes (including categories, shop, amount of waste, and disposal method) are found in Appendix D. Appendix E lists those wastes drummed for disposal as hazardous waste through DRMO. Table 1. Annual Forecasted Quantities for Waste Categories at Little Rock AFB | PRODUCT | TOTAL
WASTE
(GAL/YR) | %TOTAL | TOTAL DRUMMED
WASTE (GAL/YR) | %TOTAL | |-------------|----------------------------|--------|---------------------------------|--------| | Cil & Fluid | 18186 | 15.9 | 0 | 0 | | Paint Waste | 61420 | 53.9 | 1420 | 35 | | Fuels | 10990 | 9.7 | 0 | 0 | | Solvents | 2765 | 2.4 | 1400 | 35 | | Antifreeze | 408 | 0.3 | 0 | 0 | | Batteries | 360* | - | - | - | | Soaps | 17036 | 14.9 | 0 | 0 | | Photo & NDI | 3128 | 2.8 | 1200 | 30 | | TOTA) · | 113933 | | 4020 | | TOTAL: 113933 #### IV. DESCRIPTION OF INDUSTRIAL ACTIVITIES Industrial Shops: This section details the results of the shop-by-shop chemical usage and disposal practice survey of the following industrial shops (Appendix F contains a master list of shops surveyed and Appendix G contains shop-by-shop listing of waste disposal practices). ## A. 314 Field Maintenance Squadron (314 FMS) Bldg: 356 Shop: Engine Maintenance AUTOVON: 731-6944 Contact: Sqt Kamak Shop personnel perform routine maintenance on T56-7 and T56-15 engines. JP-4 (55 gallons/month) drained from the engines is collected in buckets which are emptied into a bowser located at the shop's accumulation site (see Figure 1). The fuel is analyzed by POL. The fuel is usually uncontaminated and is recycled into the base fuel supply. Any fuel contaminated with water or dirt is burned at the fire training pit. Engine oil (250 gallons/month) and hydraulic fluid (100 gallons/month) drained from the engines on the flight line are collected in buckets that are emptied into bowsers. The engine oil and hydraulic fluid are disposed through DRMO as POL. The buckets used for collecting JP-4, engine oil, and hydraulic fluid are maintained as bench stock items and are available for check-out by shop personnel. In order to prevent cross-contamination of wastes, different buckets are used for collecting each waste. PD-680 (20 gallons/month) is drummed for disposal as hazardous waste through DRMO. The shop has a bearing room; however, since most of the bearings used by the shop are available as bench stock items the bearing room is not used. Cleaning rags and Speedy Dry are disposed as municipal waste. ^{*} Number/Year rather than Gallons/Year "mega soap is used for cleaning shop floors. The shop floor drains are connected to an oil/water separator. Engines (20/month) are washed at the shop washrack using Citrikleen HD (250 gallons/year). The washrack drains are connected through an oil/water separator to the sanitary sewer. Figure 1: 314 FMS Engine Shop Accumulation Site Shop: Test Cell Bldg: 390 Contact: MSgt Nifeneger AUTOVON: 731-6635 Shop personnel perform field tests and engine rev-ups on the T56-7 and T56-15 engine. Approximately 25 engines/month are tested. JP-4 is drained from the engines into 5-gallon cans. Hydraulic fluid (150 gallons/month) is drained from the engines into buckets which are emptied into a bowser. Engine oil (20 gallons/month) is drained directly from the engines into the bowser. All wastes are taken to the Engine Maintenance Shop Accumulation site and put into the appropriate waste container. Shop: NDI Bldg: 368 Contact: TSgt Phillips AUTOVON: 731-6147 Shop personnel perform inspections of C-130 aircraft structural components using dye penetrant, magnetic particle and x-ray inspection methods. Spent x-ray developer (10 gallons/month) is discharged down the drain to the sanitary sewer. Spent x-ray fixer (20 gallons/month) is processed through a silver recovery unit before being discharged down the drain to the sanitary sewer. Dye penetrant inspection is an open system using penetrant, emulsifier, and developer. A hydrophilic dye penetrant inspection process is used. Parts are sequentially dipped into the penetrant and the emulsifier then rinsed and allowed to dry. Then, the part is dipped into the developer, passed through a drying oven, inspected, and rinsed. Spent penetrant (400 gallons/year), emulsifier (400 gallons/year), and developer (400 gallons/year) are drummed and disposed as hazardous waste through DRMO. Rinsewater generated during the inspection process is discharged down the drain to an oil/water separator connected to the sanitary sewer. The magnetic particle inspection is a closed system utilizing oil containing iron fillings along with a large magnet to find flaws in aircraft parts. The spent solution (80 gallons/year) is drummed for disposal as waste POL through DRMO. Used cleaning rags and empty aerosol cans are disposed as municipal waste. Shop: Corrosion Control Bldg: 350 Contact: MSgt Dickerson AUTOVON: 731-6694 Shop personnel perform corrosion control treatment and painting on C-130 aircraft, associated aircraft parts and support equipment. Waste enamel and lacquer paint and thinner (55 gallons/month) are drummed, stored at the shop's accumulation site, and disposed as hazardous waste through DRMO. Alodine (25 gallons/month) is drummed, stored at the shop's accumulation site (see Figure 2), and disposed as hazardous waste through DRMO. Crushed walnut shells are used for stripping paint from aircraft parts. The waste is disposed as municipal waste. Cleaning rags are put in plastic bags and disposed as municipal waste. The shop has a waterfall paint booth (capacity 1200 gallons) that is drained weekly. Turco Iso-Floc is added to the water; the chemical causes the paint particles to flocculate and settle to the bottom of the booth. Also, the water is filtered before being discharged to the sanitary sewer. The paint sludge is disposed with waste paint. The shop will be moving to a new facility. The facility will have a dry paint booth and a plastic media blasting unit. Also, polyurethane paint will be used more extensively. Figure 2: 314 FMS Corrosion Control Accumulation Site Shop: Wheel and Tire Bldg: 250 Contact: MSgt Guthrie AUTOVON: 731-6008 Shop personnel assemble, disassemble, and clean wheels and tires for the C-130 aircraft. The shop has a 150-gallon ethanolamine tank that is changed out every six months. The waste is drummed, stored at the building 250 accumulation site (see Figure 3) and disposed as hazardous waste through DRMO. The shop also has a 150-gallon Citrikleen tank used for cleaning bearings and degreasing wheels that is changed out every six months. The waste is discharged to the sanitary sewer system. Used cleaning rags and Speedy Dry are disposed as municipal waste. Figure 3: Building 250 Accumulation Site Shop: Fuel System Repair Contact: SMSgt Cleveland B1dg: 280 AUTOVON: 731-3953 Shop personnel perform routine and unscheduled maintenance on C-130 aircraft fuel systems. JP-4 (600
gallons/month) is drained from the fuel tanks into one of three 200-gallon bowsers. The JP-4 is taken to POL, analyzed, and recycled back into the base fuel supply. Cleaning rags are taken to building 250 and disposed with other FMS shop's used rags. The shop's floor drains are connected to an oil/water separator. All other chemicals used in the shop are used in process. The empty containers are disposed as municipal waste. Shop: Pneudraulics Contact: MSqt Moore B1dg: 250 AUTOVON: 731-6058 Shop personnel service, repair, and maintain hydraulic and pneumatic components in the C-130 aircraft. Waste hydraulic fluid (40 gallons/month) is collected in a bucket and transferred to a bowser on the flight line. The shop has a 150 gallon PD-680 tank which is changed out three times per year. The waste is drummed and stored at the 314 FMS accumulation point. Cleaning rags (1 drum/day) are disposed as municipal waste. Shop: AGE Bldg: 256 Contact: Sgt Hoffman AUTOVON: 731-3550 Shop personnel repair, maintain, and dispatch flight line support equipment for C-130 aircraft. Waste synthetic oil, engine oil, and hydraulic fluid (100 gallons/month) are drummed for disposal through DRMO as POL. The wastes are stored at the shop's accumulation site (see Figure 4). The shop has a 10-gallon Citrikleen tank and a 40-gallon Citrikleen tank that are changed out as needed (about every four months). The waste is discharged down the drain to the sanitary sewer system. Aircraft soap (55 gallons/month) and some Citrikleen are used on the washrack for washing AGE. The washrack drains are connected to an oil/water separator. Previously, waste MoGas, JP-4, and diesel (10 gallons/year) were accumulated in 15-gallon drums located at the AGE servicing area. Currently, all fuel drained from AGE fuel tanks is put into a bowser for use in other AGE. Touch-up painting is done using spray paint; the empty aerosol cans are disposed as municipal waste. Cleaning rags and Speedy Dry are disposed as municipal waste. Figure 4: 314 FMS AGE Accumulation Site Shop: Refurbishing Contact: MSqt Moore Bldg: 245 AUTOVON: 731-6172 Shop personnel do interior and exterior touch-up painting and repair interior fabric for the C-130 aircraft. Waste methyl ethyl ketone (MEK) (50 gallons/month) is drummed, transferred to the 314 FMS accumulation point, and disposed through DRMO as hazardous waste. The drum is locked and a log containing date, quantity, and type of waste is maintained at the drum. ## B. 314 Civil Engineering Squadron (314 CES) Shop: Power Production Bldg: 534 Contact: Mr Bryant AUTOVON: 731-6061 Shop personnel operate and maintain gasoline and diesel powered generators used throughout the base. Waste motor oil (50 gallons/month) is drummed for disposal as waste POL through DRMO. The shop has a 500-gallon bowser that is going to be used in the future for waste oil storage. Spent antifreeze (10 gallons/month) is flushed with water down the drain to the sanitary sewer. Fuel drained from the generators is either put back into the generator or another piece of equipment. Cleaning rags are disposed as municipal waste. Lead-acid batteries (3/month) are emptied onto a concrete pad; the electrolyte is neutralized with baking soda before being discharged to the sanitary sewer system. The empty battery casings are disposed through DRMO. Shop: Entomology Bldg: 241 Contact: TSgt McKee AUTOVON: 731-6581 Shop personnel perform pest and weed control on Little Rock AFB. Residual chemicals from triple-rinsing procedures are discharged down the drain to the sanitary sewer. Empty containers are rendered unusable and disposed as municipal waste. Shop: Exterior Electric Bldg: 540 Contact: SSgt Miller AUTOVON: 731-7704 Shop personnel are responsible for maintaining all transformers on base and ensuring that all transformer oil is sampled and analyzed for polychlorinated biphenyl (PCB). At the time of the survey, the base had identified most of the PCB contaminated transformers. Two transformers have been taken out of service. The base plans to leave all transformers with a PCB level of 500 ppm or less in service. ## C. 314 Transportation Squadron (314 TRANS) Shop: Vehicle Maintenance Bldg: 550 Contact: MSgt Voisin AUTOVON: 731-6996 Shop personnel perform oil changes, lubrication, and routine maintenance on all military vehicles assigned to Little Rock AFB. Waste oil and fluid (75 gallons/month) are accumulated in 55-gallon drums. A log containing date, quantity, and type of waste is maintained at the drum. When full, the drums are taken to the 314 TRANS accumulation site for storage until disposal through DRMO as waste POL. Fuel drained from fuel tanks is collected in buckets and reused in vehicles upon repair. Currently, the shop does not have any degreasing tanks in use. When the degreasing tanks are in operation, Citrikleen is used; the waste is drummed for disposal through DRMO. Spent antifreeze (10 gallons/month) is discharged to the sanitary sewer system. Used cleaning rags and Speedy Dry are put in plastic bags for disposal as municipal waste. Omega soap (55 gallons/month) is used for cleaning floors and steam cleaning equipment. The shop floor drains are cleaned every six months; the sludge (mainly dirt) is disposed as municipal waste. Batteries (12/month) are exchanged on a one-for-one basis through Co-Pars or Interstate Battery Company. Shop: Refueling Maintenance Bldg: 552 Contact: TSgt Williams AUTOVON: 731-3369 Refueling maintenance personnel maintain and repair aircraft refueling vehicles. Waste JP-4 (250 gallons/month) is collected in a bucket and transferred to a bowser. The fuel is analyzed by POL before being recycled into the base fuel supply. Previously, fuel was drained into floor drains leading to an underground storage tank (UST). The tank was determined to be leaking and is no longer in service. Waste oil (25 gallons/month) is collected in drip pans and transferred to a 55-gallon drum. When full, the drum is taken to the 314 TRANS accumulation point for storage. The waste is disposed as POL through DRMO. Cleaning rags and Speedy Dry are disposed as municipal waste. Shop: Allied Trades Bldg: 550 Contact: Mr Morris AUTOVON: 731-3769 Allied Trades personnel repair and paint vehicle bodies. Enamel thinner and lacquer thinner (5 gallons/month) are accumulated in a 55-gallon drum. When full, the drum is taken to the 314 TRANS accumulation point for storage. The waste is disposed as hazardous waste through DRMO. A log containing date, quantity, and type of waste is maintained at the drum. The shop has a dry paint booth; the filters (21/month) are disposed as municipal waste. Empty aerosol cans and used cleaning rags are disposed as municipal waste. Shop: Special Purpose Maintenance Bldg: 549 Contact: Mr Beasley AUTOVON: 731-6780 Shop personnel perform routine maintenance on heavy equipment and vehicles (tow trucks, dump trucks, etc.). Waste oil and fluid (150 gallons/month) are accumulated in 55-gallon drums. When full, the drums are taken to the 314 TRANS accumulation point for storage, then disposed as waste POL through DRMO. Spent antifreeze (10 gallons/month) is discharged directly to the sanitary sewer system. The shop has one 40-gallon Citrikleen degreasing tank that is changed out every two months; the waste is drummed for disposal through DRMO. Used cleaning rags and Speedy Dry are put in plastic bags for disposal as municipal waste. Shop: Fire Truck Maintenance Contact: Mr Inzer Bldg: 110 AUTOVON: 731-6508 Shop personnel perform maintenance on the Little Rock AFB fire fighting vehicle fleet. Waste oil (25 gallons/month), transmission fluid (5 gallons/month), and brake fluid (1/2 gallon/month) are accumulated in a 55-gallon drum. When full, the drum is taken to the 314 TRANS accumulation point for storage. The waste is disposed as waste POL through DRMO. Spent antifreeze (4 gallon/month) is discharged to the sanitary sewer system. Waste diesel fuel (5 gallons/month) is collected in a 5-gallon can, taken to refueling maintenance, transferred to bowser, and disposed as waste POL through DRMO. Citrikleen HD (5 gallons/month) is used to clean the floor. Cleaning rags are disposed as municipal waste. ## D. 314 Operational Maintenance Squadron (314 OMS) Shop: Phase Inspection Contact: TSgt Morris B1dg: 255 AUTOVON: 731-3527 Shop personnel perform periodic maintenance and inspection on C-130 aircraft wings, struts, wheel wells, and cargo bay. Citrikleen (55 gallons/ year) is used for cleaning shop floors. The shop floor drains are connected to the sanitary sewer system. Cleaning rags are disposed as municipal waste. Shop: Support Equipment Contact: MSgt Janaiko Bldg: 224 AUTOVON: 731-6302 Shop personnel maintain C-130 aircraft dual rail conveyer systems and cargo pallet conveyer systems. All painting except for minor touch-up painting is done by 314 FMS Corrosion Control. Touch-up painting is done using spray paint; the empty aerosol cans are disposed as municipal waste. Shop: Washrack Bldg: 228 Contact: MSgt Bray AUTOVON: 731-6836 Shop personnel wash C-130 aircraft. Approximately two aircraft/day are washed using B&B aircraft soap (8000 gallon/year), Penair M-5572 (5280 gallons/year), and ED-10 exhaust track cleaner (1800 gallons/year). The shop floor drains lead to an oil/water separator connected to the sanitary sewer. ## E. 314 Services Squadron (314 SERVICES) Shop: Auto Hobby Bldg: 656 Contact: Mr Roberts AUTOVON: 731-6083 The Auto Hobby Shop contains equipment for maintaining and repairing privately owned vehicles. Waste oil and fluid (400 gallons/month) are accumulated in 55-gallon drums which are emptied daily into a bowser. The oil and fluid are disposed through DRMO as waste POL. The shop has two Safety Kleen degreasing tanks (5-gallon and 30-gallon capacity) that are changed out five times a year and seven times a year, respectively, by the contractor. The shop has a dry paint booth; the filters are changed out monthly and disposed as municipal
waste. Waste paint and thinner are accumulated in a 5-gallon can and taken to 314 FMS Corrosion Control for disposal with their waste paint and thinner. Batteries are disposed by the patron. Spent antifreeze is discharged to the sanitary sewer system. Cleaning rags and Speedy Dry are disposed as municipal waste. ## F. 2 Mobile Aerial Port Squadron (2 MAPS) Shop: Vehicle Maintenance Bldg: 261 Contact: MSqt Radford AUTOVON: 731-7115 2 MAPS is responsible for loading and unloading US Army cargo pallets for deployment. Shop personnel operate and maintain 65 vehicles and aircraft loaders assigned to 2 MAPS. Fuel drained from fuel tanks is stored in a bowser and reused in another vehicle. Waste oil and fluid (720 gallons/year) are accumulated in a bowser (see Figure 5) for disposal as waste POL through DRMO. Small vehicles are painted outside the building on a concrete pad using polyurethane and enamel paint and thinner. Waste paint and thinner (100 gallons/month) are drummed for disposal as hazardous waste through DRMO. Large vehicles are painted downtown by a contractor. Aircraft soap (600 gallons/year) is used on the washrack for cleaning equipment. The washrack and shop floor drains are connected to an oil/water separator. The shop has a steam cleaner that is used rather than soap when it is operational. Batteries (12/month) are exchanged on a one-for-one basis through Co-Pars. Speedy Dry and cleaning rags are disposed as municipal waste. The shop has one 10-gallon Citrikleen tank that is changed out every six months. The waste is discharged to the sanitary sewer system. Figure 5: 2 MAPS Waste Oil Bower ## G. USAF Hospital Little Rock (Hosp) Shop: Dental X-Ray Bldg: 1090 Contact: TSgt Philbrook AUTOVON: 731-7323 Shop personnel develop x-rays produced at the Dental Clinic. Fixer (2 gallons/month) is taken to Medical X-Ray for processing through an electrolytic silver recovery unit and a Peterson Silver Recovery Cell before being discharged down the drain to the sanitary sewer system. Developer (2 gallons/month) is discharged down the drain to the sanitary sewer system. Shop: Medical Laboratory Bldg: 1090 Contact: SSgt Gifford AUTOVON: 731-7298 Shop personnel perform clinical analysis for the hospital. Methanol is used in process for cleaning equipment. All chemical reagents are flushed with water down the drain to the sanitary sewer system. Xylene is not used. Shop: Medical X-Ray Bldg: 1090 Contact: TSgt Bates AUTOVON: 731-7467 Shop personnel develop x-rays produced at the hospital. Fixer (60 gallons/month) is processed through an electrolytic silver recovery unit and a Peterson Silver Recovery Cell before being discharged down the drain to the sanitary sewer system. Developer (60 gallons/month) is discharged down the drain to the sanitary sewer. ## H. 189 Tactical Airlift Group (189 ANG) Shop: Pneudraulic Bldg: 207 Contact: MSgt Claybrook AUTOVON: 731-6085 Shop personnel service, repair, and maintain hydraulic and pneumatic components in the C-130 aircraft. Waste hydraulic fluid (15 gallons/month) is collected in a bucket and transferred to a 55-gallon drum located at the ANG accumulation point (see Figure 6). The waste is disposed as waste POL through DRMO. The shop has a 30 gallon PD-680 tank which is changed out three times per year. The waste (90 gallons/year) is drummed for disposal through DRMO as hazardous waste. Cleaning rags are sent to a local contractor for cleaning and reissue. Shop: Phase Inspection Bldg: 207 Contact: MSgt Murphee AUTOVON: 731-3647 Shop personnel perform periodic maintenance and inspection on C-130 aircraft wings, struts, wheel wells, and cargo bay. Waste hydraulic fluid (10 gallons/month) is collected in a bucket, transferred to a 55-gallon drum located at the ANG accumulation point, disposed as waste POL through DRMO. Citrikleen (55 gallons/year) is used at the washrack for cleaning aircraft. The washrack drains are connected to an oil/water separator. Cleaning rags are sent to a local contractor for cleaning and reissue. Figure 6: 189 ANG Accumulation Site Shop: Jet Engine Bldg: 207 Contact: SMSgt Measles AUTOVON: 731-3597 Shop personnel perform routine maintenance on T56-7 and T56-15 engines. JP-4 (5 gallons/month) drained from the engines is collected in buckets which are emptied into a bowser. The fuel is analyzed by POL and recycled into the base fuel supply. Engine oil (20 gallons/month) and hydraulic fluid (10 gallons/month) drained from the engines are collected in buckets which are emptied into 55-gallon drums at the ANG accumulation point. The waste is disposed through DRMO as waste POL. The shop has a bearing room; however, it is not used since most of the bearings used by the shop are available as bench stock items. Omega soap is used for cleaning shop floors. The shop floor drains are connected to an oil/water separator. Cleaning rags are sent to a local contractor for cleaning and reissue. Shop: AGE Bldg: 207 Contact: SMSgt Boody AUTOVON: 731-3240 Shop personnel repair, maintain, and dispatch flight line support equipment for C-130 aircraft. Waste synthetic oil, engine oil, and hydraulic fluid (10 gallons/month) are collected in drip pans or buckets and transferred to a 55-gallon drum located at the ANG accumulation point. The waste is disposed as waste POL through DRMO. The shop has a 10-gallon PD-680 tank that is changed out as needed (about every six months). The waste is drained into a bucket and transferred to a 55-gallon drum located at the accumulation point prior to disposal through DRMO as hazardous waste. Aircraft soap (3 gallons/month) and some Citrikleen are used on the washrack for washing AGE. The washrack drains are connected to an oil/water separator. Touch-up painting is done using spray paint; the empty aerosol cans are disposed as municipal waste. Cleaning rags are sent to a local contractor for cleaning and reissue. Shop: Corrosion Control Bldg: 207 Contact: TSgt Claxon AUTOVON: 731-3794 Shop personnel perform corrosion control treatment and painting on C-130 aircraft, associated aircraft parts and support equipment. Touch-up painting of the flight deck, seats, and interior components is done inside the hangar using spray paint. Empty aerosol cans are disposed as municipal waste. Exterior panel touch-up painting is done using enamel paint and lacquer thinner. The waste (5 gallons/month) is drummed, stored at the shop's accumulation site, and disposed as hazardous waste through DRMO. Occasionally small parts are stripped prior to being sent to NDI. The stripping is done at the washrack. The stripping waste is rinsed with copious amounts of water to an oil/water separator connected to the sanitary sewer (see Figure 7). Cleaning rags are disposed as municipal waste. The following ANG shops were visited; however, all of the waste generating activities are conducted at other shops throughout the base: Shop: Equipment Shop Bldg: 100 Contact: Lt Duncan AUTOVON: 731-6588 Shop: Entomology Bldg: 100 Contact: Lt Duncan AUTOVON: 731-6588 Shop: Power Production Bldg: 100 Contact: Lt Duncan AUTOVON: 731-6588 Shop: Exterior Electric Bldg: 100 Contact: Lt Duncan AUTOVON: 731-6588 #### V: SUMMARY OF WASTE DISPOSAL PRACTICES AT LITTLE ROCK AFB The waste disposal practices for different waste categories are summarized in this section. A summary of disposal practices for each waste category is contained in Appendix D. Figure 7: 189 ANG Oil/Water Separator - A. Waste oil and fluid are placed in bowsers or 55-gallon drums and disposed as waste POL through DRMO. In some cases, waste oil and fluid are discharged to oil/water separators that are periodically cleaned out by a contractor. Currently, waste oils and fluids are sold to local contractors for 3 to 8 cents/gallon. The payment received is based on demand at the time of disposal. - B. Waste paint and thinner are generally placed in 55-gallon drums and stored at the appropriate accumulation site. The wastes are sampled by BES personnel when necessary before being transported to the DRMO storage facility. Once the waste is characterized, it is transported to the DRMO storage facility for storage until the contractor picks it up. - C. Waste JP-4 and MoGas are generally collected in drip pans or buckets and transferred to fuel bowsers. When full, the bowsers are taken to the POL storage area. The fuel is analyzed by POL personnel and usually blended back into the main base fuel supply. Fuel contaminated with excess water and dirt is burned at the fire training pit for training purposes. - D. Spent lead-acid batteries are generally exchanged on a one-for-one basis through Co-Pars or Interstate Battery Company. 314 CES Power Production neutralizes lead-acid battery electrolyte with sodium bicarbonate on a concrete pad before washing the solution to the sanitary sewer system. - E. Waste PD-680 is currently drummed and stored at the various accumulation points throughout the base. The base plans to distill the PD-680 for reuse. - F. Some waste solvents (e.g., some Citrikleen) are drummed and disposed through DRMO as waste solvents. Other waste solvents (e.g., Citrikleen and Citrikleen HD) are used on washracks; the waste is discharged down the drain to an oil/water separator. Citrikleen and Citrikleen HD used in degreasing tanks are discharged down the drain to the sanitary sewer. - G. Waste fixers are processed through a Peterson Silver Recovery Cell and/or an electrolytic silver recovery unit before being discharged down the drain to the sanitary sewer. All other photo chemicals are discharged down the drain to the sanitary sewer. - H. Waste dye-penetrant, emulsifier, developer and magnetic particle solution generated at NDI are drummed and disposed as hazardous waste through DRMO. - I. All chemicals used in the hospital laboratories are used in process and discharged to the sanitary sewer system. - J. Cleaning rags from most shops are disposed as municipal waste. The 189 ANG shops have a contract with a local linen
service for cleaning and reissuing shop rags. - K. Paint filters from the dry paint booth at 314 TRANS Allied Trades and the 314 Services Auto Hobby Shop are disposed as municipal waste. - L. Speedy Dry, used to clean up small spills, is disposed as municipal waste. - M. Water from the 314 FMS Corrosion Control waterfall paint booth is filtered and discharged down the drain to the sanitary sewer. The paint booth sludge is disposed as hazardous waste. - N. Crushed walnut shells used as paint stripper at 314 FMS Corrosion Control are disposed as municipal waste. - O. Alodine used for pretreating aluminum parts before painting at 314 FMS Corrosion Control is drummed and disposed through DRMO as hazardous waste. - P. Caustic ethanolamine paint stripper, used at 314 FMS Wheel and Tire shop, is drummed and disposed through DRMO as hazardous waste. - O. Empty aerosol cans are disposed as municipal waste. - R. Spent antifreeze is washed down the drain to the sanitary sewer. - S. Rinsewater generated from triple-rinsing pesticide containers, herbicide containers and cleaning equipment at 314 CES Entomology is discharged down the drain to the sanitary sewer system. - T. Soaps and cleaning compounds are discharged down the drain to oil/water separators connected to either the sanitary sewer system or the storm drainage system. #### VI. CONCLUSIONS - A. DEEV is responsible for training shop hazardous waste monitors. The training course is given every six months. The Fire Department, Judge Advocate General, Base Commander, and DRMO provide inputs during the training course. Typically, the NCOIC of the shop is designated as the accumulation site or satellite accumulation site monitor. The alternate site monitors are required to hold the rank of E-5 or above. Most shop personnel are very knowledgeable in the proper procedures for handling hazardous waste; this indicates that the training program is effective. - B. The base has a waste analysis plan; however, it does not identify specific waste streams, sampling frequency, sample collection method, and analytical parameters. - C. Little Rock AFB is in the process of obtaining a RCRA Part B permit for the base and the DRMO. All hazardous waste currently generated by the base will be covered by the RCRA Part B permit. - D. 314 CES Water Shop personnel are responsible for inspecting waste storage containers at the accumulation sites before they are transported to the DRMO storage facility. - E. 314 TRANS personnel maintain logs containing the date, quantity and type of waste that is put into all waste storage containers. A log is kept with each waste container. This practice provides documented rationale for waste disposal without chemical analysis. Several other shops keep their waste storage containers locked. - F. 314 CES/DEEV is working in conjunction with 314 FMS to set up a solvent distillation unit (Finish Brand). The distillation unit will be used for recycling PD-680. Shops are storing waste PD-680 (sometimes for periods greater than 90 days) until the distillation unit is operational. - G. Hospital personnel dispose numerous noninfectious items (paper, Styrofoam cups, plastic reagent containers) in the "red bags" which are intended for infectious waste only. The hospital is currently in the process of designing a new incinerator which will have a larger capacity. - H. Funds received from the sale of used POL are put into the Morale, Welfare, and Recreation account. #### VII. RECOMMENDATIONS - A. The 314 FMS AGE waste oil storage area should be moved to an area that remains dry rather than the washrack. If a drum leaks at the current location, the spillage will probably be washed down the drain rather than contained. - B. 314 CES Power Production should either construct a sink or tank for neutralizing lead-acid battery electrolyte or establish a contract for disposing the batteries wet. The neutralized electrolyte should be analyzed for pH and total metals. If the waste is determined to be nonhazardous, it can be discharged to the sanitary sewer system. - C. 314 CES Entomology should contain the water used for triple-rinsing empty pesticide and herbicide containers and use if for mixing the chemicals rather than discharging it to the sanitary sewer system. - D. All shops that use Speedy Dry should consider using an alternate absorbent material such as one that is siliceous-based. This type absorbent material reduces clean up time, requires less absorbent, and reduces the quantity of waste generated. - E. All shops on base should evaluate the possibility of establishing a contract with a local linen contractor for cleaning and reissuing shop rags. - F. The spent crushed walnut shell paint stripping media from 314 FMS Corrosion Control should be analyzed for EP Toxicity metals before disposal. If the material is nonhazardous, the shop can continue to dispose of it as municipal waste. - G. The used paint filters from 314 TRANS Allied Trades and the Auto Hobby Shop should be sampled and analyzed to determine whether or not they are hazardous. If they prove to be nonhazardous, the filters can continue to be disposed as municipal waste. - H. Spent chemicals from the dye penetrant and magnetic particle inspection processes at 314 FMS NDI should be sampled and analyzed to determine which ones are actually hazardous. If any of the wastes are nonhazardous, they can be disposed of down the drain or as POL, whichever is applicable. - I. 2 MAPS should contact 314 TRANS Allied Trades to discuss the possibility of utilizing their paint booth. Painting operations should not be performed outdoors. - J. The water from the waterfall paint booth at 314 FMS Corrosion Control should be sampled (after the water passes through the filtering system) and analyzed for toxic metals to provide documentation of whether the waste is hazardous or nonhazardous. - K. The spent Citrikleen from degreasing tanks located at 314 FMS AGE, 314 FMS Refurbishing, 2 MAPS, and 314 TRANS Special Purpose Maintenance should be sampled and analyzed for toxic metals to determine if it is hazardous. The sludge layer should be sampled separately from the liquid layer. This sampling procedure will provide documented rationale for disposal procedures. - L. Aircraft parts stripping should not be performed at the ANG washrack. The oil/water separator will not reduce the toxicity of the stripper before it enters the sanitary sewer. The stripping operations should be performed in a tank. - M. Although not required by law, it would be advantageous to Little Rock AFB to upgrade the accumulation sites with, at a minimum, covers, locking fences, and impermeable, diked surfaces. These measures could facilitate spill containment and minimize adverse environmental consequences (e.g., soil and groundwater contamination from leaks and spills). - N. Little Rock AFB should develop a more comprehensive waste analysis plan. This plan should include a complete listing of all known wastestreams with a brief description of the process or operation generating the waste; the results of a baseline chemical analysis (to fully characterize the waste); the sampling technique; the analysis parameters; and the required test method (see Table 2 for example). This type of sampling program will allow the base to establish documented rationale for classifying each wastestream as either hazardous or nonhazardous. - O. Waste storage containers should be locked to prevent cross- contamination of wastes. Also, accumulation site managers should document the waste storage container contents in a log. This log should contain (1) a unique sequence number to identify which wastestream generated the waste (each wastestream in a shop should have a unique number); (2) date, type, and amount of waste put into the drum (see Table 2 for example); (3) start and stop dates of filling each drum; and (4) name and signature of person putting the waste in the container. Also, a uniform system of documentation should be used by all site managers on base. This type of log can provide documented rationale for substituting user's knowledge for analytical results for waste disposal. Table 2: Example Hazardous Waste Disposal Log PAINT SHOP HAZARDOUS WASTE DISPOSAL LOG FOR DRUM NUMBER: 1 | Date | Type of Waste | Amount of | Waste Nam | e & Signature | |------------------------|-----------------------|-----------------------|-----------|---------------| | 10 Jun 89 | Enamel Paint | 1 qt | | | | 10 Jun 89 | MEK | 1 gal | | | | 15 Jun 89 | MEK | 1 gal | | | | 20 Jun 89 | Polyurethane Paint | 1 qt | | | | 25 Jun 89 | Polyurethane Thinner | 1 gal | | | | 30 Jun 89 | MEK | 10 gal | | | | 5 Jul 89 | Enamel Paint | 1 qt | | | | 6 Jul 89 | MEK | 2 gal | | | | 6 Jul 89 | Enamel Paint | 1 qt | | | | 7 Jul 89 | MEK | 2 gal | | | | 8 Jul 89 | MEK | 2 gal | | | | 9 Jul 89 | MEK | 2 gal | | | | 11 Jul 89
13 Jul 89 | MEK
Enamel Paint | 2 gal | | | | 13 Jul 89 | MEK | 1 qt
2 gal | | | | 14 Jul 89 | MEK | 2 ga1 | | | | 16 Jul 89 | Enamel Paint | 1 qt | | | | 16 Jul 89 | MEK | 5 ga1 | | | | 18 Jul 89 | Polyurethane Paint | 2 qts | | | | 18 Jul 89 | Polyurethane Thinner | 3 gal | | | | 20 Jul 89 | MEK | 4 ga1 | | | | 21 Jul 89 | MEK | 1 gal | | | | 28 Jul 89 | Enamel Paint | 1 gal | | | | 28 Jul 89 | MEK | 7 gal | | | | | TOTAL: | 50 gal | | | | Amountes | | | | | | Amounts: | MEK | 43 00 cal | 86.00% | | | | Polyurethane Thinner | 43.00 gal
4.00 gal | 8.00% | | | | Enamel Paint | 2.25 gal | 4.50% | | | | Polyurethane Paint | 0.75 gal | 1.50% | | | | i organe chance raint | 0.73 gal | 1.30% | | ## References - 1. "Samplers and Sampling Procedures for Hazardous Waste Streams," $\mbox{EPA-}600/2\mbox{-}80\mbox{-}018,$ Jan 1980. - 2. United States Environmental Protection Agency, "Identification and Listing of Hazardous Waste," 40 CFR 261. APPENDIX A Request Letter This page left blank) #### DEPARTMENT OF THE AIR FORCE HEADQUARTERS MILITARY AIRLIFT COMMAND SCOTT AIR FORCE BASE, ILLINOIS
62225-5001 REPLY TO LGMW 1 2 JAN 1999 SUBJECT: Request for Hazardous Waste Technical Assistance Survey HQ MAC/SGPB COLUMN 12 JAN % TO: USAF OEHL/ECO IN TURN 1. We are extremely interested in having hazardous waste technical surveys accomplished at our MAC bases. Request your assistance in adding the following bases to your survey schedule: > Little Rock AFB AR Kirtland AFB NM Andrews AFB MD Scott AFB IL McChord AFB WA - We appreciate your assistance in this matter. If at all possible, accomplish this survey at Little Rock AFB at your earliest possible convenience. - 3. For additional information, feel free to contact our HQ MAC/LGMWF POC SMSgt Annis, AUTOVON 576-3254. STATOR W. SMITH, Jr., 17 Co., 101.19 Age Ch, Weapon Systems Division Dir of Meintenance Engineering (This page left blank) APPENDIX B Chemical Disposal Survey Form (This page left blank) # PLEASE RETURN THIS FORM TO LT BOGERT AT USAF HOSP/SGPB BY 9 FEB 90 | SHOP: | | BLDG: | | | |---|--------------------|-------------------------|----------------------|--| | CONTACT: | | AUTOVON: | | | | Please fill CAPT out this possible. If you have as call Capt McMullen or Lt | ny questions on fi | lling it out | etely as
, please | | | Examples: | Tank
Capacity | Change Out
Frequency | | | | PD-680 used in tank | 60 gal | 4/year | 55-gal drum | | | Comments: 1/2 gal of ME process for parts cleaning | K per month is use | d as a wipe sed of. | on/wipe off | | | OILS & FLUIDS | | | | | | | | te Dispos | al Method | | | Brake Fluid | 6 gal | plac | ed in | | | Transmission Fluid | 10 gal | same | 600-gal | | | Hydraulic Fluid | 3 gal | bows | er | | | Motor Oil | 50 gal | 500-ga | l UGT | | | Synthetic Oil | 8 gal | 55-gal | drum | | | | de it. | destion does not apply to this shop put N/A | |----|--------------|---| | 1. | Does this sh | op have any underground storage tanks? | | | If yes: | How many? | | | | Capacity? | | | | What is stored in the tank? | | | | How often is it cleaned out? | | | | Has it ever been leak-tested? | | | | drains of the shop lead to an oil/water | | | If yes: | How often is it cleaned out? | | 3. | Does the sho | p have any Safety Kleen units? | | | If yes: | How many? | | | | Tank capacity? | | | | How often are they serviced? | | 4. | What does th | e shop do with dirty rags? | | 5. | What does th | e shop do with used "Speedy Dry"? | | 6. | Describe sho | p activities and responsibilities below: | #### PAINT WASTE AND THINNERS | PAINTS | g | mount of Wa
enerated/mo | | | Dispos
Metho | al
od | |----------|-------------|----------------------------|---------------|-------------------|-----------------|--------------------| | Latex | | | | | | | | Polyura | thane | | | | | | | Enamel | | | | | | | | Other | | | | | | | | Comment: | s
 | | | | | | | | | | | | | | | THINNER: | S (list be: | low)
 | Comment | s | | | | | · | | | | | | | | | | STRIPPE | | | | | | | | Name of | Stripper | National
Stock # | Amount
per | of Waste
Month | OR Tank
Size | Change
Out Freq | Comm | ent: | s
					-------	----------	--------	-----	-----	--------	--------------	----------------	------	--------------	----------	-----								
					ACID	S					_													
					Name	of	Acid			cturer	Amou													
gene																								
						-																		
		-			Comm		5											BATT						
					Туре	of	Batte	ery	#/M	onth		eutra												
r Tur																								
																		Comm						
					SOAP	S/CI	LEANER	RS																
.==												Nation		/ mo	Used									
onth	Met	hod																						
					Comme	ents	;																	
					OILS	AND	PLUI																	
					Is t																			
disp	he foosal	.?	essed through						--------------	------------	----------	---------------	---------	-------------	----------	-------------				nicals				
Stock # S				Signature of person filling out this form_____ APPENDIX C Accumulation Site Survey Form ### HAZARDOUS WASTE ACCUMULATION SITE INSPECTION FORM	LOCATION																			
ACCUMULA		SITE MA	NAGER:				P	DATE:																
HONE:			----------------------	---	----------	----------	----------------	--	--	-------------	--	-------------		ITEM		CONDITI	ONE	l ema	TUS		COMM	ENTS		
ļ	1						+-	ates Lo	ak od	<u> </u>							STORAGE	1 6	aces Lo	ckeu				
1	-					SITE	+		<u> </u>	<u> </u>							SIIE	, w	arning	signs	ļ			
1	1	1							o smoki:		!	-	-{						14	O SMORT	119	!		
!	!	!						+	mpermea	516	<u> </u>	-}							-	Floor	016	}		
1							+ 5	iked/Bu	rmad										ikeu/bu	Linea]			
1	1						+ 7	alve in	Burm	<u> </u>									o drain		!			
1	i i							mpty Ov									SPILL		Contain		!			
1	ļ					EQUIPMENT		aterial			+				·			•	Supplie			ł	ì	
J	1	1					STORAGE		eterior	ating	-							CONTAINERS	i		,	i	ì	1
				ļ			ļ											<u></u> _			}			
--------------------------------|---------------|-------------|----------| | 314 OMS Phase Inspection | Citrikleen | 55 | DD | | 314 TRANS Fire Truck Maint | Citrikleen HD | 60 | DD | | 314 FMS Refurbishing | MEK | 600 | HW | | 314 FMS Pneudraulics | PD-680 | 450 | DRMO | | 314 TRANS Vehicle Maint | Citrikleen | NQ | DRMO | | 314 FMS Engine Maint | Citrikleen HD | 250 | OWS | | 314 SERVICES Auto Hobby | Safety Kleen | 235 | SBC | | 2 MAPS Vehicle Maint | Citrikleen | 20 | DD | | 189 ANG Pneudraulics | PD-680 | 90 | DRMO | | 189 ANG AGE | Citrikleen | NQ | OWS | | 314 FMS AGE | Citrikleen | 150 | DD | | 314 FMS Wheel & Tire | Citrikleen | 300 | DD | | 189 ANG AGE | PD-680 | 20 | DRMO | | 314 TRANS Special Purpose Main | Citrikleen | 240 | DRMO | | 314 FMS Engine Maint | PD-680 | 240 | REC | | 189 ANG Phase Inspection | Citrikleen | 55 | OWS | | 314 FMS AGE | Citrikleen | NQ | OWS | TOTAL: 2765 WASTE: PAINT | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |---------------------------|-----------------|-------------|----------| | 314 FMS Corrosion Control | Paint Sludge | NQ | HW | | 314 FMS Corrosion Control | Turco Iso-Floc | NQ | DD | | 314 FMS Wheel & Tire | Stripper | 300 | HW | | 314 FMS Corrosion Control | Paint & Thinner | 660 | HW | | 189 ANG Corrosion Control | Paint & Thinner | 60 | HW | | 314 FMS Corrosion Control | Walnut Shells | NQ | MW | | 314 FMS Corrosion Control | Alodine | 30Ò | HW | | 189 ANG Corrosion Control | Stripper | NQ | OWS | | MAPS Vehicle Maint | Paint & Thinner | 100 | HW | | 314 FMS Corrosion Control | Water | 60000 | DD | | 314 SERVICES Auto Hobby | Paint Filters | NQ | MW | | 314 SERVICES Auto Hobby | Paint & Thinner | NÔ | HW | WASTE: ANTIFREEZE | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |--------------------------------|------------|-------------|----------| | 314 TRANS Fire Truck Maint | Antifreeze | 48 | DD | | 314 TRANS Special Purpose Main | Antifreeze | 120 | DD | | 314 TRANS Vehicle Maint | Antifreeze | 120 | DD | | 314 SERVICES Auto Hobby | Antifreeze | NQ | DD | | 314 CES Power Production | Antifreeze | 120 | DD | TOTAL: 408 WASTE: BATTERIES | SHOP | WASTE | QTY(NO/YR) | DISPOSAL | |--------------------------|---------------------|------------|----------| | 2 MAPS Vehicle Maint | Batteries | 144 | REC | | 314 SERVICES Auto Hobby | Batteries | NQ | PAT | | 314 CES Power Production | Ba++ary Casings | 36 | DRMO | | 314 CES Power Production | Leag-Acid Batteries | 36 | NDD | | 314 TRANS Vehicle Maint | Batteries | 144 | REC | TOTAL: 360 WASTE: SOAP | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |-------------------------|-------------------|-------------|----------| | 314 FMS Engine Maint | Omega Soap | NQ | OWS | | 314 OMS Washrack | ED-10 | 1800 | OWS | | 189 ANG Jet Engine | Omega Soap | NQ | OWS | | 314 OMS Washrack | Penair M-5572 | 5280 | OWS | | 2 MAPS Vehicle Maint | Aircraft Soap | 600 | OWS | | 314 TRANS Vehicle Maint | Omega Soap | 660 | OWS | | 314 OMS Washrack | B&B Aircraft Soap | 8000 | OWS | | 314 FMS AGE | Aircraft Soap | 660 | OWS | | 189 ANG AGE | Aircraft Soap | 36 | OWS | WASTE: PHOTO & NDI | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL. | |--------------------|---------------------|-------------|-----------| | HOSP Dental X-Ray | Developer | 24 | DD | | 314 FMS NDI | Developer | 400 | HW | | HOSP Medical X-Ray | Fixer | 720 | SRDD | | 314 FMS NDI | Emulsifier | 400 | HW | | HOSP Dental X-Ray | Fixer | 24 | SRDD | | 314 FMS NDI | Penetrant | 400 | HW | | 314 FMS NDI | Magnetic Particle : | So1n 80 | POL | | HOSP Medical X-Ray | Developer | 720 | DD | | 314 FMS NDI | X-Ray Fixer | 240 | SRDD | | 314 FMS NDI | X-Ray Developer | 120 | DD | | | | | | TOTAL: 3128 WASTE: RAGS | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |--------------------------------|---------------|-------------|----------| | 314 FMS Pneudraulics | Cleaning Rags | NQ | MW | | 314 TRANS Fire Truck Maint | Cleaning Rags | NQ | MW | | 314 TRANS Refueling Maint | Cleaning Rags | NQ | MW | | 314 FMS Corrosion Control | Cleaning Rags | NQ | MW | | 314 FMS Engine Maint | Cleaning Rags | NÔ | MW | | 189 ANG Phase Inspection | Cleaning Rags | МÓ | SBC | | 2 MAPS Vehicle Maint | Cleaning Rags | NQ | MW | | 314 CES Power Production | Cleaning Rags | NQ | WM | | 189 ANG Jet Engine | Cleaning Rags | NQ | SBC | | 189 ANG Corrosion Control | Cleaning Rags | NQ | SBC | | 314 FMS AGE | Cleaning Rags | 110 | MW | | 314 FMS Fuel Cell Repair | Cleaning Rags | NQ | MN | | 189 ANG Pneudraulics | Cleaning Rags | NQ | SBC | | 314 OMS Phase Inspection | Cleaning Rags | NQ | MM | | 314 TRANS Vehicle Maint | Cleaning Rags | NQ | MW | | 314 TRANS Special Purpose Main | Cleaning Rags | NQ | MW | | 314 SERVICES Auto Hobby | Cleaning Rags | NQ | MW | | 314 FMS Wheel & Tire | Cleaning Rags | NQ | MW | | 189 ANG AGE | Cleaning Rags | NQ | MW | | 314 FMS NDI | Cleaning Rags | NQ | MW | WASTE: SPEEDY DRY | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |--------------------------------|------------|-------------|----------| | 314 TRANS Vehicle Maint | Speedy Dry | NQ | MW | | 2 MAPS Vehicle Maint | Speedy Dry | NQ | MW | | 314 TRANS Special Purpose Main | Speedy Dry | NĢ | MW | | 314 FMS Engine Maint | Speedy Dry | NQ | MW | | 314 SERVICES Auto Hobby | Speedy Dry | NQ | MW | | 314 FMS Wheel & Tire | Speedy Dry | NQ | MW | | 314 FMS AGE | Speedy Dry | NQ | MW | | 314 TRANS Refueling Maint | Speedy Dry | NQ | MW | WASTE: AEROSOL CANS | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |---------------------------|--------------|-------------|----------| | 314 FMS AGE | Aerosol Cans | NQ | MW | | 314 FMS NDI | Aerosol Cans | NQ | MW | | 189 ANG Corrosion Control | Aerosol Cans | NQ | MW | | 314 OMS Support Equipment | Aerosol Cans | NQ | MW | | 189 ANG AGE | Aerosol Cans | NQ | MW | | | | • | | WASTE: PESTICIDE | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |--------------------|---------------------|-------------|----------| | 314 CES Entomology | Pesticide Container | | MW | | 314 CES Entomology | Triple-Rinse Water | NQ | DD | WASTE: SLUDGE (DIRT) | SHOP | WASTE | QTY(GAL/YR) | DISPOSAL | |-------------------------|--------------------|-------------|----------| | 314 TRANS Vehicle Maint | Floor Drain Sludge | NQ | MW | LEGEND: SRDD - SILVER RECOVERY THEN DOWN DRAIN POL - PETROLEUM, OILS, & LUBRICANTS HW - DISPOSED AS HAZARDOUS WASTE NDD - NEUTRALIZED THEN DOWN DRAIN SBC - SERVICED BY CONTRACTOR DRMO - DISPOSED THROUGH DRMO OWS - OIL/WATER SEPARATOR PAT - DISPOSED BY PATRON MW - MUNICIPAL WASTE DD - DOWN DRAIN REC - RECYCLED # APPENDIX E Summary of Wastes Drummed and Disposed through DRMO # SUMMARY OF WASTES DRUMMED AND DISPOSED THROUGH DRMO Type of Waste: Solvent | SHOP | BLDG | PRODUCT | QTY (GAL/YR) | |--------------------------------|------|------------|--------------| | 314 FMS Refurbishing | 245 | MEK | 600 | | 314 TRANS Vehicle Maint | 550 | Citrikleen | NQ | | 314 TRANS Special Purpose Main | 549 | Citrikleen | NQ
240 | | 314 FMS Pneudraulics | 250 | PD-680 | 450 | | 189 ANG Pneudraulics | 207 | PD-680 | 90 | | 189 ANG AGE | 207 | PD-680 | 20 | TOTAL: 1400 Type of Waste: Paint | SHOP | BLDG | PRODUCT QTY | (GAL/YR) | |---------------------------|------|-----------------|----------| | 314 FMS Corrosion Control | 350 | Paint & Thinner | 660 | | 2 MAPS Vehicle Maint | 251 | Paint & Thinner | 100 | | 189 ANG Corrosion Control | 207 | Paint & Thinner | 60 | | 314 SERVICES Auto Hobby | 656 | Paint & Thinner | NQ | | 314 FMS Corrosion Control | 350 | Alodine | 30Ò | | 314 FMS Corrosion Control | 350 | Paint Sludge | NQ | | 314 FMS Wheel & Tire | 250 | Stripper | 30Ò | TOTAL: 1420 Type of Waste: Photo & NDI | SHOP | BLDG | PRODUCT | QTY (GAL/YR) | |-------------|------|------------|--------------| | 314 FMS NDI | 368 | Penetrant | 400 | | 314 FMS NDI | 368 | Emulsifier | 400 | | 314 FMS NDI | 368 | Developer | 400 | APPENDIX F Master List of Shops # MASTER LIST OF SHOPS | SHOP | CONTACT E | BUILDING | EXTENSION | |--|---|--|--| | 314 FMS Engine Maintenance
Test Cell
NDI
Corrosion Control
Wheel and Tire
Fuel System Repair
Pneudraulics
AGE | Sgt Kamak MSgt Nifeneger TSgt Phillips MSgt Dickerson MSgt Guthrie SMSgt Cleveland MSgt Moore Sgt Hoffman | 356
390
368
350
250
1 280
250
256 | AV 731-6944
AV 731-6635
AV 731-6147
AV 731-6694
AV 731-6008
AV 731-3953
AV 731-6058
AV 731-3550 | | 314 CES Power Production Entomology Exterior Electric | Mr Bryant
TSgt McKee
SSgt Miller | 534
241
540 | AV 731-6061
AV 731-6581
AV 731-7704 | | 314 TRANS Vehicle Maintenance Refueling Maintenance Allied Trades Special Purpose Maintenance Fire Truck Maintenance | MSgt Voisin
TSgt Williams
Mr Morris
Mr Beasley
Mr Inzer | 550
552
550
549
110 | AV 731-6996
AV 731-3369
AV 731-3769
AV 731-6780
AV 731-6508 | | 314 OMS Phase Inspection Support Equipment Washrack | TSgt Morris
MSgt Janaiko
MSgt Bray | 255
224
228 | AV 731-3527
AV 731-6302
AV 731-6836 | | 314 SVS
Auto Hobby | Mr Roberts | 656 | AV 731-6083 | | 2 MAPS
Vehicle Maintenance | MSgt Radford | 261 | AV 731-7115 | | HOSP
Dental X-Ray
Medical Laboratory
Medical X-Ray | TSgt Philbrook
SSgt Gifford
TSgt Bates | 1090
1090
1090 | AV 731-7323
AV 731-7298
AV 731-7467 | | ANG Pneudraulic Phase Inspection Jet Engine AGE Corrosion Control Equipment Shop Entomology Power Production Exterior Electric | MSgt Claybrook MSgt Murphee SMSgt Measles SMSgt Boody TSgt Claxon Lt Duncan Lt Duncan Lt Duncan Lt Duncan | 207
207
207
207
207
100
100
100 | AV 731-6085
AV
731-3647
AV 731-3597
AV 731-3240
AV 731-3794
AV 731-6588
AV 731-6588
AV 731-6588 | $\label{eq:APPENDIX G} \mbox{Summary of Waste Disposal Practices by Shop}$ SHOP: 189 ANG AGE Building: 207 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |---------------|-------------|----------|--| | Oil & Fluid | 120 | POL | | | Aerosol Cans | NQ | MW | | | Cleaning Rags | NQ | MW | | | Citrikleen | NQ | OWS | | | PD-680 | 20 | DRMO | | | Aircraft Soap | 36 | OWS | | | | | | | TOTAL: 176 SHOP: 189 ANG Corrosion Control Building: 207 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-----------------|-------------|----------| | Stripper | NQ | OWS | | Cleaning Rags | NQ | SBC | | Paint & Thinner | 6Ò | HW | | Aerosol Cans | NQ | MW | TOTAL: 60 SHOP: 189 ANG Jet Engine Building: 207 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-----------------|-------------|----------| | Cleaning Rags | NQ | SBC | | Engine Oil | 240 | POL | | Omega Soap | NQ | OWS | | Hydraulic Fluid | 120 | POL | | JP-4 | 60 | REC | | | | | TOTAL: 420 SHOP: 189 ANG Phase Inspection Building: 207 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-------------------------------|-------------|----------| | Hydraulic Fluid | 120 | POL | | Hydraulic Fluid
Citrikleen | 55 | OWS | | Cleaning Rags | NQ | SBC | SHOP: 189 ANG Pneudraulics Building: 207 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-----------------|-------------|----------| | Hydraulic Fluid | 180 | POL | | Cleaning Rags | NQ | SBC | | PD-680 | 90 | DRMO | TOTAL: 270 SHOP: 2 MAPS Vehicle Maint Building: 261 | QTY(GAL/YR) | DISPOSAL | |-------------|---| | 720 | POL | | NQ | REC | | 20 | DD | | NQ | MW | | 100 | HW | | NO | MW | | 6 0Ò | OWS | | 144 | REC | | | 720
NQ
20
NQ
100
NQ
600 | TOTAL: 1584 SHOP: 314 CES Entomology Building: 241 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | <u> </u> | |----------------------|-------------|----------|----------| | Pesticide Containers | NQ | MW | | | Triple-Rinse Water | NQ | DD | | SHOP: 314 CES Power Production Building: 534 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |---------------------|-------------|----------| | Cleaning Rags | NQ | MW | | Antifreeze | 120 | DD | | Battery Casings | 36 | DRMO | | Lead-Acid Batteries | 36 | NDD | | Fue1 | NQ | REC | | Motor Oil | 60Ò | POL | SHOP: 314 FMS AGE Building: 256 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |---------------|-------------|----------| | Citrikleen | 150 | DD | | Oil & Fluid | 1200 | POL | | Fuel | 10 | POL | | Citrikleen | NQ | OWS | | Aircraft Soap | 66Ò | OWS | | Aerosol Cans | NQ | MW | | Speedy Dry | NQ | MW | | Cleaning Rags | NQ | MW | | orcuming Rugs | | | TOTAL: 2020 SHOP: 314 FMS Corrosion Control Building: 350 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-----------------|-------------|----------| | Paint Sludge | NQ | HW | | Turco Iso-Floc | NQ | DD | | Paint & Thinner | 660 | HW | | Walnut Shells | NQ | MW | | Rags | NQ | MW | | Water | 60000 | DD | | Alodine | 300 | HW | TOTAL: 60960 SHOP: 314 FMS Engine Maint Building: 356 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |-----------------|-------------|----------|--| | Engine Oil | 3000 | POL | | | Cleaning Rags | NQ | MW | | | PD-680 | 240 | REC | | | Hydraulic Fluid | 1200 | POL | | | JP-4 | 660 | REC | | | Speedy Dry | NQ | MW | | | Omega Soap | NÒ | OWS | | | Citrikleen HD | 250 | OWS | | | | | | | SHOP: 314 FMS Fuel Cell Repair Building: 280 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-----------------------|-------------|-----------| | JP-4
Cleaning Rags | 7200
NQ | REC
MW | | 3 3 | · | | TOTAL: 7200 SHOP: 314 FMS NDI Building: 368 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |------------------------|-------------|----------|--| | Developer | 400 | Н₩ | | | Emulsifier | 400 | HW | | | Penetrant | 400 | HW | | | Aerosol Cans | NQ | MW | | | Cleaning Rags | NQ | MW | | | Magnetic Particle Soln | 80 | POL | | | X-Ray Developer | 120 | DD | | | X-Ray Fixer | 240 | SRDD | | TOTAL: 1640 SHOP: 314 FMS Pneudraulics Building: 250 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |-----------------|-------------|----------|--| | PD-680 | 450 | DRMO | | | Cleaning Rags | NQ | MW | | | Hydraulic Fluid | 480 | POL | | TOTAL: 930 SHOP: 314 FMS Refurbishing Building: 245 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |---------------|-------------|----------|--| | MEK | 600 | HW | | SHOP: 314 FMS Test Cell Building: 390 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-----------------|-------------|----------| | JP-4 | NQ | REC | | Engine Oil | 240 | POL | | Hydraulic Fluid | 1800 | POL | TOTAL: 2040 SHOP: 314 FMS Wheel & Tire Building: 250 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | _ | |---------------|-------------|----------|---| | Stripper | 300 | Н₩ | | | Cleaning Rags | NQ | MW | | | Speedy Dry | NQ | MW | | | Citrikleen | 300 | DD | | TOTAL: 600 SHOP: 314 OMS Phase Inspection Building: 255 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |---------------|-------------|----------|--| | Cleaning Rags | NQ | MW | | | Citrikleen | 55 | DD | | TOTAL: 55 SHOP: 314 OMS Support Equipment Building: 224 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |---------------|-------------|----------| | Aerosol Cans | NQ | MW | SHOP: 314 OMS Washrack Building: 228 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |-------------------|-------------|----------| | ED-10 | 1800 | OWS | | B&B Aircraft Soap | 8000 | OWS | | Penair M-5572 | 5280 | OWS | TOTAL: 15080 SHOP: 314 SERVICES Auto Hobby Building: 656 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |-----------------|-------------|----------|--| | Cleaning Rags | NQ | MW | | | Batteries | NQ | PAT | | | Antifreeze | NQ | DD | | | Speedy Dry | NQ | MW | | | Safety Kleen | 235 | SBC | | | Oil & Fluid | 4800 | POL | | | Paint & Thinner | NQ | HW | | | Paint Filters | NQ | MW | | | | | | | TOTAL: 5035 SHOP: 314 TRANS Fire Truck Maint Building: 110 | QTY(GAL/YR) | DISPOSAL | | |-------------|-----------------------------|--| | 48 | DD | | | 300 | POL | | | 66 | POL | | | NQ | MW | | | 60 | DD | | | 60 | POL | | | | 48
300
66
NQ
60 | 48 DD
300 POL
66 POL
NQ MW
60 DD | TOTAL: 534 SHOP: 314 TRANS Refueling Maint Building: 552 | QTY(GAL/YR) | DISPOSAL | |-------------|------------------| | NQ | MW | | NÔ | MW | | 3000 | REC | | 300 | POL | | | NQ
NQ
3000 | SHOP: 314 TRANS Special Purpose Maint Building: 549 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |---------------|-------------|----------| | Oil & Fluid | 1800 | POL | | Antifreeze | 120 | DD | | Speedy Dry | NQ | MW | | Citrikleen | 240 | DRMO | | Cleaning Rags | NQ | MW | TOTAL: 2160 SHOP: 314 TRANS Vehicle Maint Building: 550 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | |--------------------|-------------|----------| | Citrikleen | NQ | DRMO | | Floor Drain Sludge | NQ | MW | | Batteries | 144 | REC | | Omega Soap | 66 0 | OWS | | Antifreeze | 120 | DD | | Oil & Fluid | 900 | POL | | Speedy Dry | NQ | MW | | Cleaning Rags | NQ | MW | | Fuel | NQ | REC | | | | | TOTAL: 1824 SHOP: HOSP Dental X-Ray Building: 1090 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | <u> </u> | |---------------|-------------|----------|----------| | Fixer | 24 | SRDD | | | Developer | 24 | DD | | TOTAL: 48 SHOP: HOSP Medical X-Ray Building: 1090 | WASTE PRODUCT | QTY(GAL/YR) | DISPOSAL | | |---------------|-------------|----------|--| | Fixer | 720 | SRDD | | | Developer | 720 | DD | | TOTAL: 1440 SECOND: SROD - SILVER RECOVERY THEN DOWN DRAIN POL - PETROLEUM, OILS, & LUBRICANTS HW - DISPOSED AS HAZARDOUS WASTE NDD - NEUTRALIZED THEN DOWN DRAIN SBC - SERVICED BY CONTRACTOR DRMO - DISPOSED THROUGH DRMO OWS - OIL/WATER SEPARATOR PAT - DISPOSED BY PATRON MW - MUNICIPAL WASTE DD - DOWN DRAIN REC - RECYCLED # Distribution List | | Copies | |--|--------| | HQ AFSC/SGP
Andrews AFB DC 20334-5000 | 1 | | HQ USAF/SGPA
Bolling AFB DC 20332-6188 | 1 | | HQ MAC/SGPB
Scott AFB IL 62225-5001 | 2 | | HQ MAC/DE
Scott AFB IL 62225-5001 | 1 | | HQ MAC/LGMW
Scott AFB IL 62225-5001 | 2 | | AAMRL/TH
Wright-Patterson AFB OH 45433-6573 | 1 | | 7100 CSW Med Cen/SGB
APO New York 09220-5300 | 1 | | Det 1, AFOEHL
APO San Francisco 96274-5000 | 1 | | USAFSAM/TSK
Brooks AFB TX 78235-5301 | 1 | | USAFSAM/ED/EDH/EQ
Brooks AFB TX 78235-5301 | l ea | | Defense Technical Information Center (DTIC)
Cameron Station
Alexandria VA 22304-6145 | 2 | | HQ USAF/LEEV
Bolling AFB DC 20330-5000 | 1 | | HQ AFESC/RDV
Tyndall AFB FL 32403-6001 | 1 | | USAF Hospital Little Rock/SGPB
Little Rock AFB AR 72099-5300 | 2 | | 314 CES/DEEV
Little Rock AFB AR 72099-5001 | 2 | | HQ HSD/XA
Brooks AFB TX 78235-5000 | 1 | # Distribution List | | Copies | |---|--------| | 00-ALC/MME
Hill AFB UT 84056-5000 | 1 | | OC-ALC/MME
Tinker AFB OK 73145-5000 | 1 | | SA-ALC/MME
Kelly AFB TX 78241-5000 | 1 | | SM-ALC/MME
McClellan AFB CA 95642-5000 | 1 | | WR-ALC/MME
Robins AFB GA 31098-5000 | 1 |